NSLS-II Steve Dierker NSLS-II Workshop Associate Laboratory Director for Light Sources and Chairman, NSLS Office of March 15, 2004 Science U.S. DEPARTMENT OF ENERGY **BROOKHAVEN SCIENCE ASSOCIATES** ## **NSLS: Outstanding Scientific Productivity** ## Many Scientific Programs Highly Productive & High Impact - ~ 800 publications per year - ~ 130 publications/year in premier journals (PRL, Science, Nature, Cell, EMBO J., Nature Str. Bio., Proc. Nat. Acad. Sci, Structure, APL) ### **Present NSLS** # Diverse Science: Users by Field of Research - Largest groups are materials and life sciences - Strongest growth in life sciences ## National & Regional Resource 2400 Users/year (> 400 academic, industrial, government institutions) Industry: IBM, ExxonMobil, Lucent, pharmaceuticals # Northeast Macromolecular Crystallography Users 40% of the nation's users are from the Northeast region, spanning ~100 institutions (according to 2002 BioSync report) It is critical for users working on difficult projects to collect data at a nearby facility NSLS is well-positioned to serve the needs of the Nation, in particular the Northeast user community ### **Northeast Nanoscience Users** - 1 DOE BNL Center for Functional Nanomaterials - 4 NSF Nanoscale Science and Engineering Centers - 12 NSF Materials Research Science & Engineering Centers (MRSECs) with Nanoscience Interdisciplinary Research Groups (IRGs) - 4 Other University & Government Nanocenters - 3 Industrial Nanoscience Efforts ### 5-10 Year Vision: # Continue as Vital Resource in Northeast - Beamlines and Endstations are being upgraded - Scientific and user support staff are being added - Current Initiatives: - Macromolecular Crystallography X25 upgrade, new X29 beamline - Nanoscience new X-ray Microprobe, LEEM/PEEM, SAXS beamlines - Biomedical Imaging new full-field X-ray microscope - Detector development program ## National Synchrotron Light Source - First Dedicated Second Generation Synchrotron and only remaining second generation DOE synchrotron! - Designed in the 1970's - Operating Since 1982 - Continually updated over the years - Brightness has improved more than 100,000 fold - However - The brightness has reached its theoretical limit - Only a small number of insertion devices are possible - Restricted capabilities of present NSLS are increasingly limiting the productivity and impact of its large user community #### 10+ Year Vision: ## **Enable Grand Challenge Science by Providing World Leading Capabilities** ## What science will users do in 10+ years and what do they need to do it? - Soft Matter & Biomaterials Workshop April '02 - 8 Workshops at NSLS Users Meeting May '02 - Ultra-high Resolution X-ray Spectroscopy Workshop September '02 - Low Energy Electrodynamics in Solids Conference October '02 - Microbeam Diffraction Workshop January '03 - 6 Workshops at NSLS Users Meeting May '03 - Scientific Opportunities in Macromolecular Crystallography at NSLS-II July '03 - NSLS-II Environmental Science August '03 - Strongly Correlated Electrons: NSLS-II and the Future August '03 - Scientific Opportunities in Soft Matter and Biophysics at NSLS-II September '03 - Biomedical Imaging at NSLS-II September '03 - Nanoscience and NSLS-II October '03 - Workshop for NSLS-II March '04 ## NSLS-II: Ultra-high Brightness Medium Energy Third Generation Storage Ring and IR Ring ## Highly Optimized X-ray Storage Ring ## Dedicated Enhanced Infrared Ring #### X-ray Ring - 3 GeV, 500 mA, Top-off Injection - Circumference 620 m - 24 Cell, Triple Bend Achromat - 21 Insertion Device Straight Sections (7 m) - 24 Bending Magnet Ports - Ultra-Low Emittance $(\varepsilon_x, \varepsilon_y)$ 1.5, 0.008 nm (Diffraction limited in vertical at 10 keV) - Brightness ~ 10²¹ p/s/0.1%bw/mm²/mrad² - Flux ~ 10^{16} p/s/0.1%bw - Beam Size (σ_x, σ_y) 84.6, 4.3 µm - Beam Divergence (σ_x', σ_v') 18.2, 1.8 µrad - Pulse Length (rms)11 psec - Exceptional intensity and position stability - Upgradeable to ERL operation in future #### **Infrared Ring** • 800 MeV, 1000 mA, Top-off Injection BROOKHAVEN NATIONAL LABORATOR U.S. DEPARTMENT OF ENERGY ## **Facility Layout** NATIONAL LABORATORY **BROOKHAVEN SCIENCE ASSOCIATES** 12 Science U.S. DEPARTMENT OF ENERGY ## **Siting** 13 ## X-ray Brightness | <u>NSLS</u> | NSLS-II | <u>Gain</u> | |-------------|---------|----------------------------------| | X25 | U14 | 3x10 ⁴ | | BM | U14 | 5x10 ⁶ | | BM | BM | 10 ² | | X1 | U40 | 10 ³ | | U5 | U100 | 10 ² -10 ³ | | | <u>NSLS</u> | NSLS-II | |-------|-------------|---------| | # Und | 5 | 21+ | | # BM | 30 | 24 | BROOKHAVEN JATIONAL LABORATORY BROOKHAVEN SCIENCE ASSOCIATES ## X-ray Flux | <u>NSLS</u> | NSLS-II | <u>Gain</u> | |-------------|---------|-------------| | X25 | U14 | 20 | | BM | U14 | 300 | | BM | BM | 2 | | X1 | U40 | 20 | | U5 | U100 | 2-3 | Photon Energy (eV) ## **NSLS-II: World Leading Brightness** Current NSLS is off this chart at lower values # NSLS-II: World Leading Infrared Brightness and Flux ## **NSLS-II: New Capabilities** #### **Nanoprobes** Structure, composition, magnetization w/ ~ 10 nm resolution # Diffraction Imaging Reconstructing Real Space Images w/ ~ 2-3 nm resolution ## X-ray Photon Correlation Spectroscopy Studying Dynamics w/ ~ 100 nsec resolution NSLS-II will provide the high brightness to make these possible ## What is the Structure and Function of Molecular Machines? Bending Magnet B ~ 10¹⁵ Protein (~100 Å) High brightness is essential for projects with small crystals and large unit cells, such as large asymmetric complexes, particles like ribosomes, and membrane proteins. #### **NSLS-II** will enable: - Large unit cells (> 1000 Å) - Small crystals (~10 µm) - High resolution (< 1.0 Å) Ion Channel Membrane Protein Structural Genomics Genomes to Life NSLS-II Undulator B ~ 10²¹ Molecular Machinery ## What is the Structure and Function of Molecular Machines? Biological Imaging will help define the interactions between proteins and other components in the complex interacting networks of living cells #### **NSLS-II** will enable: - Spectromicroscopy and imaging with <10 nm resolution - Diffraction limited high brightness from mid- to near- IR ### What are the Physical, Chemical, and Electronic Properties of Materials on Nanometer Length Scales? **Biomaterials** Ouantum Dots Flectronic Devices Chemical Catalysis Magnetic Domains Piezo-Electric Sensors Carbon Nanotube #### **NSLS-II** will enable: - < 10 nm x-ray nanoprobe</p> - **Coherent imaging** - Time-resolved Speckle Dynamics ### **How do Proteins Fold and Materials Grow?** Combining NSLS-II, Nanoscience, and Computation # What is the Nature of Charge Dynamics in Strongly Correlated Electron Systems? Resonant x-ray scattering: a direct structural probe of charge carriers by exploiting the large resonant enhancement and selection rules associated with core-level resonances Charge and spin stripes in complex oxides Abbamonte et al, Science (2002) #### **NSLS-II** will enable: - Inelastic x-ray scattering with ~ 1 10 meV resolution - Charge aspects of static stripes - Coherent x-ray imaging of domain structures and studies of dynamics # How do we Design Catalyst Structures for Controlled Activity and Selectivity? Single Wall Nanotubes Metal-organic Framework Structures Nanocatalysts, Electrocatalysis, Fuel Cells in situ characterization of catalytic reactions #### Materials for hydrogen storage #### **NSLS-II** will enable: - Spectromicroscopy with <10 nm resolution - ullet Chemical kinetics on μsec time scales ### **How do Materials Behave** under Extreme Conditions? Higher brightness is essential for studies of smaller samples at higher pressures and temperatures relevant for the Earth's inner core. Time at the indicated temperature (x10³ sec) Seismic Image of the Earth Why no earthquakes in the lower mantle? NSLS-II will enable measurements at higher pressures, temperatures, and magnetic fields, and discovery of new phases and novel materials ### **NSLS-II Beamlines and Instrumentation** #### Tentative Insertion Device Beamline Plan - 5 Macromolecular Crystallography - 1 X-ray Micro-beam diffraction - 1 Materials science/time-resolved - 1 Resonant/Magnetic x-ray scattering - 4 Soft x-ray undulator beamlines - 1 Coherent X-ray Scattering - 1 Small angle x-ray scattering - 1 Inelastic x-ray scattering - 2 Superconducting Wiggler (6 beamlines) - 4 To be determined #### **Optimized and Unique Endstation Instrumentation** Automation, Robotics **Ultra-High Pressures Ultra-High Magnetic Fields** Very Low Temperatures Advanced, efficient, high thoughput, large area detectors Detector ## **NSLS-II Preliminary Project Profile** FTE Years: 531 TEC: \$393M FY04 TPC: \$424M FY04 ## We need your continued input! #### **Breakout Sessions** - Inelastic X-ray Scattering - Infrared - Macromolecular Crystallography - SAXS/XPCS - Nanoprobe/Imaging - Scattering - Spectroscopy Please give us your suggestions on NSLS-II design features, beamline characteristics, instrumentation concepts, and other thoughts! # NSLS-II The Future National Synchrotron Light Source Enabling "grand challenge" science